Control of FIELD BINDWEED # by Cultural and Chemical Methods Agricultural Research Service U.S. DEPARTMENT OF AGRICULTURE In Cooperation With the KANSAS AGRICULTURAL EXPERIMENT STATION # Contents | | Page | |--|--------------| | Experimental conditions | 2 | | Climatic conditions | 2 | | Soil type | $\bar{3}$ | | Bindweed growth | | | Experimental plan | 4 | | Experimental results | $\hat{6}$ | | Effect of bindweed on crop yield | . 6 | | Controlling bindweed by cultivation | 7 | | Controlling bindweed with competitive crops and intensive cultivation. | 9 | | Controlling bindweed with soil-sterilizing chemicals | . 11 | | Sodium chlorate | 1.1 | | Chloro-substituted benzoic acids | $\tilde{12}$ | | Other soil sterilants | . 17 | | Boron compounds | . 17 | | Urea herbicides | . 17 | | Phenoxy herbicides | 20 | | Miscellaneous compounds | 20 | | Controlling bindweed with 2,4-D | 20 | | Controlling bindweed with 2.4-D, combined with competitive crops and | | | intensive cultivation | 23 | | Controlling bindweed seedlings | . 24 | | Summary | 25 | | Literature cited | . 26 | | Additional references | . 28 | | List of chemicals | 30 | Growth Through Agricultural Progress # Control of FIELD BINDWEED by # Cultural and Chemical Methods¹ By WILLIAM M. PHILLIPS, Research Agronomist, Crops Research Division, Agricultural Research Service ² Field bindweed (Convolvulus arvensis L.) is an aggressive deeprooted perennial plant that has long been recognized as the most serious weed pest in many areas in the central and far western United States. It also ranks high among weed problems in the Corn Belt, in some Northeastern States, and in many parts of the South and Southwest. Bindweed, a native of Europe and western Asia, according to Kiesselbach and coworkers (9),3 first appeared in this country along the eastern seaboard. It was reported in Virginia in 1739, and was first reported in Kansas at Topeka in 1877. Frazier (4) thought it was probably brought to Kansas in seed wheat from the Ukrainian region of Russia between 1870 and 1875. The first experiments on the control of bindweed in Kansas were conducted in 1907 and 1908 on a farm near Victoria, Ellis County, under the direction of A. M. Ten Eyck of the Kansas Agricultural Experiment Station. Experiments involving the use of salt, cultivation, and smother crops were begun at the Fort Hays Branch Station in 1915 by R. E. Getty of the U.S. Department of Agriculture. The results of these experiments conducted over a period of years were reported by Call and Getty (3) in 1923. Early reports from other States on bindweed control include those of Bioletti (2) and Gray (5) of California in 1911 and 1917, and Stewart and Pittman (24) of Utah in 1924. Latshaw and Zahnley (10, 11) reported in 1927 and 1928 the results of experiments with sodium chlorate on bindweed control in Kansas. From 1929 to 1934 many investigators, including Schafer and coworkers (21), Kennedy ¹Cooperative investigations of the Agricultural Research Service, U.S. Department of Agriculture, and the Kansas Agricultural Experiment Station. These investigations were conducted at the Fort Hays Branch Station, Hays, Kans., during the period 1935–58. ² Acknowledgment is due F. L. Timmons, research agronomist, Agricultural Research Service, who was in charge of the work from 1935 to 1948. *Italic numbers in parentheses refer to "Literature Cited" p. 26. and Crafts (8), Willard (30), Hulbert and others (7), Tingey (29), and Kiesselbach and others (9), reported results with cultivation, chlorates, and other methods of controlling field bindweed. In recent years many investigators have published results on the control of bindweed with selective and soil-sterilizing chemicals. Most of these data have been published in abstract form in reports from the several regional weed control conferences in United States and Canada. The investigations reported in this bulletin were begun July 1, 1935. The experimental plots were located on a 130-acre tract of bindweed-infested land adjacent to the Fort Hays Branch Experiment Station. They were part of a coordinated Federal-State regional research program in which projects were also established in 1935 and 1936 at Geneseo, Idaho, York, Nebr., Lamberton, Minn., and Hawarden, Iowa. Preliminary reports of the investigations at Hays, Kans., were published in 1939 4 and 1941 (25), and certain completed phases were published in 1950 (27), 1951 (28), and 1954 (20). Brief reports of results with several soil-sterilizing chemicals (12, 13, 14, 15, 16) and more detailed reports on the use of certain chlorinated benzoic acids (17, 18, 19) were published by Phillips. Published reports on the coordinated program in other States have been made by Seely (22) and coworkers (23), Bakke and others (1), Hanson and coworkers (6), and Wilson and coworkers (31). No attempt has been made to review all the literature, but the references listed on pages 28 to 30 relate directly to field bindweed control. This bulletin summarizes the more important results of 24 years of bindweed control investigations at the Fort Hays Branch Experiment Station. The conditions under which the experiments were conducted are described, so readers may judge the application of the results to their localities and situations. #### **EXPERIMENTAL CONDITIONS** #### Climatic Conditions Precipitation probably is the most important of the several climatic factors that may influence results of bindweed control experiments. Table 1 summarizes the precipitation received at Hays, Kans., for 24 years. The yearly precipitation as well as the amount of rainfall received during the growing season varied considerably. The yearly range was from 9.21 inches in 1956 to 43.34 inches in 1951. The years of 1936, 1937, 1939, 1943, 1952, and 1956 were extremely dry. Rainfall distribution in 1953, 1954, and 1955 was such that drought conditions prevailed during much of the growing season. Lack of moisture reduced yields of most crops in the year of low rainfall and also the following year, owing to lack of subsurface moisture. Moisture, in general, was favorable in the years 1940 through 1951 and in 1957 and 1958. Considerably more than average rainfall was received during several of those years. However, the annual and seasonal aver- ⁴Timmons, F. L., Evans, L. S., Stahler, L. M., and Seely, C. I. Progress report of cooperative weed investigations. U.S. Dept. Agr. Bur. Plant Indus. Mimeo. Rpt. 1939. [Processed.] ages for 1935 to 1958 were comparatively little different from the 91-year average, 1868-1958. In general, the years of low rainfall had relatively high temperatures. The combined effect of deficient moisture and unusually high temperatures resulted in conditions extremely unfavorable for crops and for weed control experiments. Table 1.—Precipitation recorded at Hays, Kans., 1935-58 1 | Year | Seasonal
Apr. 1–
Sept. 30 | Total | Year | Seasonal
Apr. 1–
Sept. 30 | Total | |--|--|--|------|--|---| | 1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946 | Inches 18. 09 12. 30 13. 93 19. 20 12. 35 16. 99 21. 66 23. 42 12. 82 21. 21 17. 46 17. 38 | Inches 21. 87 15. 90 17. 86 22. 11 15. 85 22. 91 28. 13 29. 61 16. 19 29. 70 20. 34 26. 48 | 1947 | Inches 17. 52 19. 53 17. 13 21. 57 37. 45 9. 06 14. 11 15. 65 19. 42 7. 00 23. 48 24. 82 | Inches 22. 65 26. 19 23. 62 25. 59 43. 34 13. 39 21. 07 18. 56 21. 16 9. 21 28. 33 31. 21 | Average seasonal, 1935-58, 18.06 inches; 1868-1958, 17.64 inches. Average total, 1935-58, 22.97 inches; 1868-1958, 22.90 inches. ## Soil Type The experimental area at Hays consists mostly of level to slightly rolling upland. The soil, a Crete silty clay loam, has somewhat finer texture than many of the upland soils in west-central Kansas. The surface 12 inches is a medium heavy, dark silty clay loam. The subsoil is heavier, more compact, and lighter colored. The soil has a high moisture-holding capacity and is capable of producing high yields of crops under favorable moisture and other climatic conditions. Its heavy character makes some farming operations rather difficult unless moisture conditions are ideal. ## Bindweed Growth When the experimental work on bindweed at Hays was undertaken in 1935, the infestation was complete and remarkably uniform on about two-thirds of the area. The remaining one-third contained numerous bindweed spots. Bindweed growing on the experimental area was, in general, relatively shallow rooted (fig. 1). More than 70 percent of the total weight of roots in the top 6 feet of soil was in the surface 2 feet. The growing season for bindweed at Hays averages about 7 months. FIGURE 1.—Field bindweed growth typical of the experimental area. Spring emergence usually begins early in April and growth continues until November or until minimum temperatures of 20° F., or lower, occur. Temperatures from 20° to 30° retard bindweed growth but do not kill the vines. Normally, heaviest bindweed bloom in the Hays vicinity is from May 15 to June 15, and seed maturity begins from June 15 to July 15. Bindweed seed usually matures before grain harvest in infested fields. When sufficient moisture is available, the bindweed continues to bloom and produce seed during August and September. In seasons of low summer rainfall, the bindweed often becomes dormant in July and then starts new growth in late August or early September (fig. 2). If dry conditions
continue through the fall, little regrowth is made in the latter part of the growing season. #### EXPERIMENTAL PLAN The experiments undertaken at the beginning of the project were to give information on many phases of bindweed control. They covered root-reserve studies; frequency, time of beginning, and depth-of-cultivation studies; use of competitive crops; and comparisons of different dates, rates, and methods of applying sodium chlorate and other chemical treatments. In 1946 and later, the program included investigations with chemical control by 2,4-D and combinations of FIGURE 2.—Field bindweed shoots from a short section of a lateral root. 2.4-D with competitive crops and with intensive cultivation. Since 1950, many soil sterilizing-type chemicals have been tested. Effectiveness of the various treatments was determined by making numerous counts of surviving plants throughout the course of the experiments. When the stand of bindweed was so dense as to prohibit counting all plants on a given plot, a meter-square quadrat was The number of samples per plot varied with the plot size, but at least four 1-meter-square quadrats were used on all plots. The resulting counts were converted to a plants-per-square-rod basis. After a treatment had caused some stand reduction, the entire plot served as the sample. Again these counts were converted to a squarerod basis. Most data herein are reported as number of surviving plants. weed growth varies considerably throughout the growing season; thus, plant counts made on a given area at different times may vary greatly. Since experiments were started at various times during the year, plant counts made at the beginning of the experiment would not necessarily reflect the true level of infestation. Many factors affect the number of plants that may be growing at a given time. For example, cultivation at 5- to 6-week intervals may more than double the number of emerged plants, as compared to undisturbed areas. Because of these variables, all experiments were started on land heavily infested with bindweed, and then the effectiveness of the various treatments was compared by checking the number of surviving weed plants. In order to make the data from a given type of experiment as comparable as possible, plant counts made in the same season of the year were used in preparing the tables. It should also be pointed out that surviving plants do not necessarily reflect the true degree of bindweed control. For example, two chemical treatments might allow the survival of 50 plants per square rod. In one case all plants might be normal and vigorous; in the other treatment they might be small and weak and exhibit abnormal growth habits. Crop yields were recorded in experiments that involved crop competition. All treatments were replicated two or more times in each experiment. Most types of experiments were repeated on new plots every year over periods of 3 to 10 years. In many experiments treatments were continued until the bindweed was completely eradicated by the most effective methods. This was done to determine, as well as possible, the effect of seasonal variation upon results. The experimental plots ranged from one-half square rod for some of the screening tests of new chemicals to one-twentieth acre or more for cultivation and competitive cropping experiments. #### EXPERIMENTAL RESULTS # Effect of Bindweed on Crop Yield A series of experiments were started in 1936 and continued each year through 1947, testing the effect of bindweed on the yield of eight different crops (20). This period covered a wide range of growing conditions. In some years yields were extremely low for nearly all crops. In other years the yields were quite high, and the 12-year average indicates that over the period nearly average yields were obtained on land not infested with bindweed. The methods of planting and cultural practices followed were comparable to average farm practices. Only about half of the area used for these experiments was infested with bindweed. Yields were determined separately on infested and noninfested areas for each crop. Grain yields of six different crops were reduced by bindweed infestations from a minimum of 20 percent for rye to a maximum of 78 percent for milo (20). Forage yields were reduced from 37 percent in drilled sorgo to 51 percent in milo (20). The small-grain crops, competing with bindweed, produced relatively greater average yields than did kafir or milo. The apparent reason for this difference seemed to be that wheat and other grain crops actively competed with the bindweed only from about May 1 to harvest, about July 1. Whereas the sorghum crops, normally planted about June 1, competed with bindweed throughout their growing season, until October 1 or later. The bindweed usually reduced yields of crops considerably in both wet and dry years, but the percentage reduction was greater in dry years. Through the 12 years wheat averaged 5.2 bushels, barley 10.7 bushels, and oats 13.5 bushels more on noninfested land than on land infested with bindweed. Close-drilled sorgo and sudangrass competed more effectively with bindweed than did row-planted kafir and milo, so that the forage yields were not reduced so much as were yields of row-planted crops. Results of these experiments indicated that it is impractical to raise milo or kafir on land heavily infested with bindweed. # Controlling Bindweed by Cultivation⁵ Numerous experiments were conducted on time of the year to begin cultivation, frequency of cultivation, depth of cultivation, time to stop cultivation, and best type of implement to use to control bindweed for the 1936–47 period (20). Results of the study showed cultivation operations must be performed with an implement that will cut completely all bindweed shoots and, thus, prevent additional food storage in the root system. Cultivation operations performed 12 days after each bindweed emergence resulted in bindweed eradication with an average of 16.2 cultivations. This compared with an average of more than 32 cultivations when the operation was performed each time the bindweed emerged. No advantage was found for cultivating bindweed deeper than necessary to cut off all plants well below the surface (fig. 3). The optimum depth in the medium heavy soil at Hays was 4 inches. FIGURE 3.—A large sweep-type implement well suited for cultivation of extensive infestations of field bindweed. For practical use, it appears that cultivation operations could be every 2 weeks during the first 2 or 3 months of the treatment or until the bindweed has been weakened and emerges more slowly (fig. 4). ⁵The term "cultivation" as applied to bindweed throughout this publication refers to a tillage operation in which all the soil surface was undercut and all plant growth, including bindweed, was cut off. This is quite different from the meaning of cultivation as applied to corn, sorghum, and other row crops. ^{593919°--61----2} FIGURE 4.—Field bindweed plants 16 days after emergence in one of the intervalof-cultivation experiments. The interval then may be safely lengthened to 3 weeks. The cultivation may be started either in the spring soon after bindweed growth starts or after small-grain harvest, provided there is sufficient moisture to promote bindweed growth and to permit thorough tillage. No advantage was found for cultivating bindweed when there was not sufficient moisture to promote its growth. The cultivation operations should continue until September 15 or October 1, to prevent partial recovery of the bindweed (tables 2, 3, and 4). Table 2.—Average number of cultivations necessary to eradicate field bindweed as affected by the frequency of cultivations, 1936-431 | Cultivation after emergence (days) | Interval
between
cultivations
first year | Cultivations
necessary for
eradication | Crop seasons
required for
eradication | |------------------------------------|--|---|---| | 0 | Days
8. 3
12. 3
16. 7
20. 8
25. 2
28. 2
37. 0 | Number
32. 3
23. 2
19. 2
16. 2
16. 1
21. 9
2 23. 4 | Number 1. 8 1. 7 1. 8 1. 9 2. 2 3. 4 2 3. 7 | Adapted from Phillips and Timmons (20). Eradication was never completed on both replicates during the course of the experiments. Table 3.—Summary of results from date of beginning cultivation experiments, 1936–39 ¹ | Approximate date cultivation was begun
the first year of experiment | Average total cultivations
required for eradication
in 4 experiments started
1936-39 | |--|---| | First emergence in spring | Number
18. 1
17. 4
15. 9
17. 6
16. 3
16. 1 | ¹ Adapted from Phillips and Timmons (20). Table 4.—Summary of results from experiments on average time of stopping cultivation of bindweed in the fall, 1943–50 ¹ | Time of last cultivation in the fall ² | Cultivations
required to
eradicate
bindweed | Years of cultivation treatment required to eradicate bindweed ³ | |---|--|--| | Spring series—cultivation began in spring: Sept. 1 Sept. 15 Oct. 15 Oct. 15 Summer series—cultivation began after small-grain harvest of first year: | Number
23. 1
21. 4
20. 1
20. 2 | Number
3. 1
2. 6
2. 2
2. 1 | | Sept. 1 | 20. 3
21. 3
22. 5
23. 3 | 2. 4
2. 1
2. 0
2. 0 | ¹ Adapted from Phillips and Timmons (20). ³ Expressed as the number of years in
which a grain crop could not have been grown due to the cultivation treatment. #### Controlling Bindweed With Competitive Crops and Intensive Cultivation Results from experiments for 1935 to 1952 showed that good crops can be grown on bindweed-infested land and the bindweed controlled at the same time (20). One year of intensive fallow and three crops of wheat seeded early in October after intensive cultivation between harvest and seeding each year eradicated bindweed in 3 to 4 years and proved to be a practical plan for the Hays, Kans., region (fig. 5). ² All plots were seeded to winter wheat immediately after the last cultivation each fall. The crop was destroyed and cultivation resumed the following spring as soon as bindweed began growth. Figure 5.—Competitive crops for bindweed control: A, wheat (left), and rye (right); B, millet (left), and sudangrass (right). Alternate fallow and wheat and a rotation of 1 year of fallow and 2 years of wheat also appeared to be good methods to use in areas where such a farming system is regarded as sound practice. These methods require no change in the practices already followed by pro- gressive wheat farmers, other than timely and thorough cultivation at 2- to 3-week intervals when the land is not in crop. Close-drilled sorgo or sudangrass seeded about July 1 after a period of intensive cultivation proved to be effective competitors with field bindweed. The success of all competitive crops depends upon intensive cultivation during the bindweed-growing season when the land is not in crop, and upon obtaining a good stand of the crop. # Controlling Bindweed With Soil-Sterilizing Chemicals⁶ The soil-sterilization experiments were conducted on square-rod plots, with each treatment duplicated or triplicated. In most instances, the experiments were started in a number of succeeding years in an effort to measure the effect of various climatic conditions on the results obtained. Prior to 1950 sodium chlorate was subjected to many comprehensive experiments (20). Because of the thorough testing and its widespread use, sodium chlorate is used as a standard of comparison for the following soil-sterilizing chemicals that were evaluated in numerous experiments: Sodium chlorate, several borates, borate-sodium chlorate mixtures, monuron, fenuron, monuron-borate and monuron-borate-sodium chlorate mixtures, chlorinated benzoic acids, and high rates of 2,4-D, 2,4,5-T, and silvex. In addition, several other chemicals, including erbon, amitrole, and simazine, were used in a few experiments. #### Sodium Chlorate Experiments were conducted during 1936-45 to determine the most suitable time of the year to apply sodium chlorate, the most satisfactory method of applying, and the most effective rate of application (20). Little difference was noted in results of spray or dry applications of sodium chlorate. Results with rate and date of application of sodium chlorate were somewhat variable from year to year, but it appeared that September and October were the most favorable months to apply this chemical. It is not generally practical to apply enough chlorate at one application to completely kill all bindweed. An original application of 3 to 4 pounds per square rod, followed by retreatments in subsequent years, generally has been the most economical method at Hays. Less chemical was needed for eradication when retreatments were delayed until October of the year following the initial application or until May or September of the second year than when retreatment was started early in the first year after the original application. WARNING—When clothing, dry vegetation of any kind, unpainted boards, and similar flammable materials are wetted with sodium chlorate solution and allowed to ⁶ The terms "sterilizing chemicals" and "sterilant" refer to chemicals that make the soil incapable of supporting plant growth. A list of the chemicals is on page 30. dry, they may be ignited easily by friction, sparks, or the heat of the sun, and will burn violently with intense heat. Instances have been reported in which operators were severely or even dangerously burned in this way. Dry applications are not entirely free of fire hazards, particularly when vegetation is wet with dew or rain. Care should be taken so there is no opportunity for the chemical to collect on vegetation or in clothing such as in trouser cuffs or pockets, nor to be spilled in or around buildings where there is flammable litter. Gloves should not be worn while handling chlorate. Sodium chlorate is poisonous to animals when consumed in considerable quantity; therefore, livestock should not be allowed to range over areas that have been treated recently. #### Chloro-Substituted Benzoic Acids Most experimental work from 1955 through 1958 was done with three chloro-substituted benzoic acids. The compound designated as 2,3,6-TBA consisted of approximately 60 percent 2,3,6-trichlorobenzoic acid and smaller percentages of various isomers. The polychlorobenzoic acid (PBA) consisted primarily of several isomers of dichloro-trichloro- and tetrachlorobenzoic acid. The third compound, designated as TBA, was made up of approximately 50 percent 2,3,5-trichlorobenzoic acid, 20 percent 2,3,6-trichlorobenzoic acid, and smaller percentages of other isomers. The TBA used was formulated as an emulsifiable oil. Several formulations of the other two compounds were tested. Comparatively few applications were made in 1955 and 1956. Results obtained from these exploratory treatments served as a basis for the wider range of rates and formulations used in 1957 and 1958. Table 5 compares 16 and 32 pounds per acre 2,3,6-TBA, and 16, 32, and 48 pounds per acre TBA and PBA with 960 pounds per acre sodium chlorate. According to data collected in the fall of the first year after treatment, 2,3,6-TBA at 16 and 32 pounds per acre was consistently more effective than sodium chlorate. The greater stand reductions were particularly evident in the experiments started in the dry years of 1955 and 1956. The action of sodium chlorate may be delayed during dry weather; therefore, the number of bindweed plants that remained 1 year after treatment with sodium chlorate in 1955 and 1956 may be abnormally high. Likewise, excessive precipitation may leach sodium chlorate rapidly, thus permitting bindweed regrowth. Variation in precipitation appeared to have less effect on the action of 2,3,6-TBA than on sodium chlorate. When plant counts taken in the fall of the second year after treatment are considered, it is evident that the differences in control between sodium chlorate and 2,3,6-TBA were considerably reduced. In most cases comparatively small changes were recorded during the second year on plots treated with either 16 or 32 pounds per acre 2,3,6-TBA, but in all cases the effectiveness of sodium chlorate in- creased (fig. 6). Table 5.—Average number of bindweed plants per square rod in the first and second year after treatment with sodium chlorate, 2,3,6-TBA, TBA, and PBA at Hays, Kans., 1955–58. All plant counts were made in the fall | | | | Surviving plants after treatment in— | | | | | | | | | | |-----------------|-----------------------------------|--------------------------------------|--------------------------------------|--|--|---|---|--|---|-------------|---------------|----------------------| | Chemical Ra | Rate | Time after
treatment | May
1955 | Octo-
ber
1955 | July
1956 | November
1956 | May
1957 | July
1957 | Octo-
ber
1957 | May
1958 | July
1958 | Octo-
ber
1958 | | | Lb. per
acre | | Num-
ber | Num-
ber | Num-
ber | Num-
ber | Num-
ber | Num-
ber | Num- ber | Num-ber | Num-
ber | Num-
ber | | Sodium chlorate | 960 | {1st year | $\frac{98}{46}$ | $\begin{array}{c} 135 \\ 32 \end{array}$ | $\begin{array}{c} 16 \\ 4 \end{array}$ | $\begin{array}{c} 156 \\ 24 \end{array}$ | $\frac{26}{14}$ | 4
1 | $\frac{22}{6}$ | 16 | 24 | 74 | | 2,3,6-TBA | $\int 16$ | 1st vear | 14 | $\frac{24}{6}$ | | 90
36 | | $\frac{16}{24}$ | $\frac{2}{3}$ | 15 | 4 | 8 | | 2,3,0-1 DA | 1 32 | \2d year
 1st year
 2d year | $\frac{10}{11}$ | $\frac{2}{8}$ | | $\frac{6}{4}$ | | 1 | $\frac{20}{35}$ | 4 | | | | | 16 | 1st year
2d year | | | 12
20 | $\begin{array}{c} 174 \\ 225 \end{array}$ | 115
171 | $\frac{22}{30}$ | 10
4 | | | | | гва | $\begin{cases} & 132 \end{cases}$ | {\langle 1st year
\langle 2d year | | | 16
10 | $\frac{15}{132}$ | 78
194 | 3 8 | 24 23 | | | | | | 48 | 1st vear | | | | 102 | 46
26 | $\begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}$ | $\frac{23}{10}$ 12 | | | | | | 16 | 1st year | | | 36
100 | 266 | 250 | 18 | 44 | 42 | | | | PBA | 1 32 | \2d year | | | 56
79 | 131
68 | $\begin{vmatrix} 200 \\ 242 \\ 250 \end{vmatrix}$ | $\begin{bmatrix} 11 \\ 27 \\ 26 \end{bmatrix}$ | $\frac{90}{14}$ | 7 | $\frac{1}{2}$ | 14 | | | 48 | \2d year
{1st year
\2d year | | | | 22 | $\begin{array}{c c} 250 \\ 28 \\ 14 \end{array}$ | $\begin{bmatrix} 36 \\ 21 \\ 14 \end{bmatrix}$ | $\begin{array}{c} 11 \\ 43 \\ 28 \end{array}$ | 15 | | | ¹ November 1956 applications were 24 pounds per acre. FIGURE 6.—Plots 2 years after treatment with 960 pounds per acre of sodium chlorate (left) and with 16 pounds per acre of 2,3,6-TBA (right). Except on plots treated in November 1956, application of 16 pounds per acre 2,3,6-TBA resulted in satisfactory bindweed control. The apparent ineffectiveness of this treatment, especially 1 year after application, cannot be explained. Plant counts on plots treated with 32 pounds per acre were consistently low. As indicated in table 5, differences between 16 and 32 pounds were generally not large, and it is
doubtful from a practical standpoint that use of the higher rate would be justified. Many of the TBA and PBA applications did not control bindweed (table 5). The necessity of using higher rates was not recognized until 1957; therefore, comparatively few data are available from treatments at effective rates. However, it is apparent that 2,3,6-TBA was superior to TBA, and although some discrepancies existed, TBA was more effective than PBA when applied at the same rate. Throughout the experimental period, differences in results following applications on the various dates were evident. Sufficient data have not been collected to assign any climatic factor or plant condition as the cause of these differences. Six formulations of 2,3,6-TBA at 16 pounds per acre were compared in 1957. Table 6 gives the treatments and the number of plants growing on the plots in the fall of 1958 and 1959. The sodium salt, emulsifiable oil, and potassium salt formulations gave similar average results one year after treatment, but in the second year considerable regrowth occurred on plots treated in June 1957 with potassium salt. On the basis of these tests, the oil-soluble, lithium salt, and potassium salt formulations were somewhat less effective than the sodium salt and emulsifiable oil. A mixed metal salt of 2,3,6-TBA used on only one date was the least effective of the formulations tested at that time. Additional evidence is needed before conclusions can be drawn. A comparatively small number of comparisons were made to determine the relative effectiveness of PBA applied as a spray and in dry, granular form (table 7). Under conditions of these tests, little dif- Table 6.—Average number of bindweed plants per square rod in the first and second year after treatment with 16 pounds per acre of several formulations of 2.3.6-TBA at Hays, Kans., 1957. All plant counts were made in the fall | | | Surviving plants after treatment in | | | | | |---|--|--|--|--|---|---| | 2,3,6-TBA
formulation | Time after
treatment | June
1957 | July
1957 | Octo-
ber
1957 | June and
July
average | June, July,
and Octo-
ber average | | Sodium salt Emulsifiable oil Oil soluble Lithium salt Potassium salt | { 1st year | Num-
ber
20
23
33
35
22
34
96
116
40 | Num-
ber
16
24
1
2
62
25
9
6
8 | Num-
ber
2
2
2

38
9
7 | Number
18. 0
23. 5
17. 0
18. 5
42. 0
29. 5
52. 5
61. 0
24. 0 | Number
12. 7
16. 3
 | | Mixed metal salt | \ 2d year
\ \ 1st year
\ 2d year | | 5 | 1
45
31 | 52. 5 | 35. 3 | Table 7.—Average number of bindweed plants per square rod in the 1st and 2d year after treatment with PBA applied as a spray and in the granular form at Hays, Kans., 1957. All plant counts were made in the fall | Method of application | Rate | Time after | Surviving plants after treatment in— | | | | |-----------------------|---|--|--------------------------------------|-----------------------------|---|--| | | | treatment | July
1957 | October
1957 | Average | | | Spray | $ \begin{array}{c c} Lb. \ per \\ acre \\ 16 \\ 32 \\ 16 \\ 32 \\ 4 \end{array} $ | { 1st year 2d . 2d year . 2d year . 2d year . 2d year . 2d year . | 27
36
58
95 | Number 44 90 14 11 35 20 16 | Number
31. 0
50. 5
20. 5
23. 5
46. 5
57. 5
10. 5 | | ference in bindweed control by the two materials was noticed. Observations indicate that spray applications of PBA during periods of warm weather usually result in bindweed topkill within 1 week. The granular product had little immediate effect, but topkill was nearly complete in about 30 days. Early in the experimental program it appeared that the chlorinated benzoic acids might prevent crop production on treated soil for only a relatively short time. Continued experimentation indicated, however, that benzoic acid residues were toxic to many plants and were rather persistent. Phillips (18) described distribution of the toxic residue on plots previously treated with 2,3,6-TBA and PBA at various rates. When little effective rainfall was received, the treated plots remained nearly free of all vegetation. During periods of higher precipitation, weedy grasses such as tumblegrass (*Schedonnardus paniculatus*) and crabgrass (*Digitaria* spp.) and other shallow-rooted plants began growing on the plots a few months after treatment. Annual weeds, such a fireweed (*Kochia scoparia*), exhibited symptoms similar to those caused by growth-regulators for as long as 3 years after treatment. Also, bindweed plants present in the fall of 1958 on plots treated with 16 pounds per acre of the sodium salt of 2,3,6-TBA in May 1955 showed extreme effect of growth-regulator type (fig. 7). These observations provide conclusive evidence that the chemical or phytotoxic products of its breakdown remain in the soil for extended periods. Research is continuing to determine more fully the effect of phytotoxic residues on crop yields. However, results to date (1959) indicate FIGURE 7.—Appearance in November 1958 of bindweed plants from a plot treated May 1955 with 16 pounds per acre of 2,3,6-TBA (left) as compared with a normal plant from a recently cultivated area (right). that production of winter wheat and sorghum will be reduced for at least 2 years following treatment with chlorinated benzoic acids when these herbicides are applied at rates necessary for bindweed control. Soil type and amount and distribution of precipitation undoubtedly influence the rate of disappearance of the residues. #### Other Soil Sterilants In addition to sodium chlorate and the benzoic acid compounds, numerous chemicals were tested to determine their effect on bindweed. Table 8 compares several of these chemicals, as well as 2,3,6-TBA, with sodium chlorate. These data show that, while some of the compounds were quite effective, many of them were not satisfactory. Although only one rate of each chemical is listed in the table, each material was tested at two or more rates. When preparing the table either the lowest effective rate or the highest rate that was applied repeatedly was included. Sodium chlorate results varied considerably. The relative ineffectiveness of the chemical during periods of drought was responsible for the large number of surviving plants listed for some of the comparisons. Because of the variation it was necessary to compare each of the chemicals with sodium chlorate applied on the same dates. Many compounds tested were mixtures of two or more herbicides; therefore, the classification given in table 8 is somewhat arbitrary. ### Boron Compounds Applications of anhydrous borax and sodium chlorate were made in the spring, midsummer, and fall (table 8). Bindweed control ranged from excellent to poor, but results did not appear to be correlated with season of application. The boron compound is considered to be somewhat more persistant in the soil than is sodium chlorate, but it would be adapted for use in areas where long sterility is not a problem and where sodium chlorate might cause a fire hazard (fig. 8). On the basis of the average of eight tests, CBM at 1,600 pounds per acre was somewhat inferior to sodium chlorate. Although it did consistently cause some stand reduction, even this comparatively high rate was not appreciably superior to sodium chlorate in any of the eight tests. At the rates used, BDM was ineffective in all experiments. In many cases results during the first year after application were favorable, but regrowth during the second year after treatment indicated that bindweed roots had not been killed deeply enough to prevent recovery, nor was the chemical persistant enough to kill the emerging plants. #### Urea Herbicides Monuron and fenuron at 60 pounds per acre or more were consistently good bindweed control chemicals (table 8). No important differences in control with the two materials were noted (fig. 9). However, fenuron was less persistent in the soil. Monuron would therefore be preferred for use on areas where virtually complete soil Table 8.—Summary of direct comparisons of bindweed control with sodium chlorate and several other chemicals at Hays, Kans., 1952–58 | | | Compar- | Years | Bindweed plants
per square rod | | | | |---|------------------|---------|---------|-----------------------------------|--|-------------------------------|--| | Compound comparisons | Rate | isons | tested | 1st ye
afte
treatm | r | 2d year
after
treatment | | | 9 2 6 TD A . | Lb. per | Number | | Num | ber | Number | | | 2,3,6-TBA: Sodium chlorate 2,3,6-TBA | 960
16 | } 18 | 1955-58 | { | $\frac{66}{22}$ | $\frac{22}{20}$ | | | Sodium chlorate
2,3,6-TBA | $\frac{960}{32}$ | 5 | 1955-57 | { | 83
8 | $\frac{22}{12}$ | | | Boron compounds: Sodium chlorateAnhydrous borax | 960
2, 560 | } 9 | 1952–57 | { | $\frac{92}{65}$ | 58
53 | | | Sodium chlorateCBM | 960
1, 600 | } 8 | 1952-57 | | 101 121 | 65
95 | | | Sodium chlorateBDM | 960
960 | } 5 | 1954-57 | | 104
155 | 63
172 | | | Urea herbicides: Sodium chlorate Monuron | 960
60 | } 8 | 1953-57 | { |
118
67 | 65
29 | | | Sodium chlorate
Fenuron | 960
60 | } 5 | 1953-55 | { | $\begin{array}{c} 108 \\ 55 \end{array}$ | 65
17 | | | Sodium chlorateCBMM | 960
1, 280 | } 5 | 1955-57 | { | $\begin{array}{c} 81 \\ 162 \end{array}$ | 40
133 | | | Sodium chlorate
BMM | 960
1, 280 | } 6 | 1955-57 | { | $\frac{93}{54}$ | 37
29 | | | Sodium chlorate
Monuron-TCA | 960
60 | | 1957 | { | $\frac{24}{84}$ | 10
166 | | | Phenoxy compounds: Sodium chlorate | 960
60 | } 6 | 1954-57 | | 111
211 | 55
202 | | | Sodium chlorate
2,4,5-T ester | 960
60 | | 1955-56 | { | $\begin{array}{c} 76 \\ 198 \end{array}$ | 18
231 | | | Sodium chlorate
Silvex ester | 960
60 | } 5 | 55-57 | { | $\frac{79}{147}$ | 40
176 | | | Miscellaneous compounds: Sodium chlorate Erbon | 960
160 | } 6 | 1955–57 | { | $\frac{92}{148}$ | 37
209 | | | Sodium chlorateAmitrole | 960
12 | 2 | 1955 | | $\frac{110}{262}$ | 74
324 | | | Sodium chlorate
Simazine | 960
20 | } 3 | 1957 | { | $\begin{array}{c} 17 \\ 126 \end{array}$ | 7
171 | | $^{^{1}}$ Only 5 comparisons are included in the results for the 2d year after treatment. FIGURE 8.—Appearance of an area two growing seasons after treatment with 2,560 pounds per acre of anhydrous borax. FIGURE 9.—Plots 4 years after treatment with 80 pounds per acre of fenuron (left foreground) and with 80 pounds of monuron (right foreground). sterility for long periods is desirable. Both chemicals were more persistent than sodium chlorate. At 1,280 pounds per acre, BMM was essentially equal to monuron in all respects. CBMM treatments seldom resulted in satisfactory bindweed control. The lack of effectiveness of CBMM as compared to BMM appeared to be the result of the lower percentage of monuron contained in the CBMM product (1 versus 4 percent). Data from only two experiments involving monuron-TCA are available, but these results indicated that the chemical was unsatisfac- tory for bindweed control at the rates tested. ## Phenoxy Herbicides As indicated by the number of surviving plants (table 8), none of the phenoxy compounds, as used, were effective herbicides for bindweed control. When applied at high rates these growth-regulating chemicals caused rapid foilage burn; therefore, it is doubtful that appreciable translocation occurred. The treatments often suppressed bindweed growth for 6 or more months, but there appeared to be too little residual action to maintain control. It was theorized that fall applications would result in slower breakdown of chemicals such as 2,4-D, and thus retain sufficient residue to accomplish control. However, treatments applied in the fall of 1955 and 1956 resulted in no better control than when applications were made in the spring or summer. Of the three chemicals tested, silvex suppressed bindweed growth for the longest period; in a few instances for as long as 1 year (fig. 10)-2,4,5-T was more persistent than 2,4-D, but these differences were not important as none of the treatments resulted in satisfactory control. Observations of the action of 2,4-D and 2,4,5-T amide formulations indicated that these materials were no more effective than esters or amine salts. # Miscellaneous Compounds Erbon was tested in 1955, 1956, and 1957. The chemical gave excellent suppression of bindweed for approximately 10 months, but was not effective in preventing vigorous regrowth. Amitrole was entirely ineffective as a bindweed control herbicide. Simazine was somewhat variable in its effect, but in most cases treatment with 10 or 20 pounds per acre caused only slight stand reductions. Vigor of the surviving plants was often increased, due to elimination of virtually all other vegetation by the chemical. # Controlling Bindweed With 2,4-D Experiments with 2,4-D were begun in 1945, and new experiments were started each year until 1950. Three general formulations of 2,4-D were tested. These included ester, amine salt, and sodium salt formulations. Bindweed stands may be greatly reduced with 2,4-D, but even repeated applications will not, in most cases, com- FIGURE 10.—Plots treated with silvex as contrasted with other treatments: A, 2 years after applications of 60 pounds per acre of silvex (left) and 960 pounds of CBMM (right); B, 1 year after applications of 32 pounds per acre of PBA (left) and 60 pounds of silvex (right). Silvex prevented grass growth but bindweed reinfested the plots. FIGURE 11.—Stakes locate the bindweed plants that survived treatments with 1 pound per acre of isopropyl ester of 2,4-D for two successive years. Such areas quickly become reinfested. pletely eradicate established stands. Applications of 2,4-D should be made when the weed is well emerged and growing vigorously, at the bud stage if possible. The rate of applications should be approximately 1 pound of 2,4-D acid equivalent per acre, applied in any formulation. Lighter rates have given somewhat erratic results (20). In addition to these basic types, various commercial brands were evaluated, and in 1950 an experiment was begun to test effectiveness of various formulations of 2,4-D ester, 2,4,5-T, and 2,4-D acid (fig. 11). These formulations were compared with an amine of 2,4-D and with the amine plus a wetting agent (table 9). Since 1950 a few small experiments have been conducted. In all the 2,4-D experiments, the plots were re-treated in years following the original application. In no case were all of the replicates of any one treatment completely free from bindweed even after four applications of 2,4-D. It usually was possible to eliminate more than 95 percent of the original stand of bindweed, but nearly always sufficient bindweed remained to reinfest the area if control methods were not carefully followed every year. Reinfestation was observed when the experimental plots started in 1946 were allowed to remain untreated in 1951 and 1952. By the end of 1951 the infestation was approximately 50 percent of the original stand and by the end of 1952 the area was almost completely reinfested. This reinfestation was the result of both seedling establishment and the spread of established plants not eradicated by the chemicals applied while the experiment was in progress. Table 9.—Comparison of several formulations of 2,4-D and 2,4,5-T for field bindweed control at Hays, Kans. Original treatment was applied June 14, 1950 | | | | Plants | s per squa | re rod | |----------|------------------------|---------------|----------------------------|-----------------------------------|---| | Chemical | Formulation | Rate | Prior to
treat-
ment | 1 year
after
treat-
ment | 1 year
after
re-treat-
ment ¹ | | | | Lb. per | | | | | | | acre | Number | Number | Number | | 2,4-D | Triethanol amine salt | $\frac{1}{2}$ | 315 | 122 | 78 | | , | | 1 | 204 | 57 | 18 | | | | 2 | 312 | 105 | 91 | | 2,4-D | Propylene glycol butyl | $\frac{1}{2}$ | 363 | 186 | 115 | | | ether ester. | 1 | 402 | 81 | 23 | | | | 2 | 325 | 40 | 15 | | 2,4-D | Butoxy ethanol ester | $\frac{1}{2}$ | 317 | 146 | 62 | | | | 1 | 367 | 164 | 53 | | | | 2 | 3 53 | 119 | 35 | | 2,4-D | Emulsifiable acid | $\frac{1}{2}$ | 446 | 205 | 81 | | | | 1 | 321 | 82 | 16 | | 0 4 F F | 70 4 42 3 4 | $\frac{2}{1}$ | 396 | 114 | 23 | | 2,4,5-T | Butoxy ethanol ester | $\frac{1}{2}$ | 352 | 71 | 41 | | | | $\frac{1}{2}$ | 284 | 41 | 23 | | 0.4.10 | 7D : 41 - 1 : 14 | | 227 | 52 | 52 | | 2,4-D | Triethanol amine salt | 1/2 | | 153 | 26 | | | +0.5 percent wetting | $\frac{1}{2}$ | 510 | 111 | 47 | | | agent. | 2 | 402 | 94 | 11 | $^{^{1}\,\}mathrm{Re}\text{-treatments}$ were applied at the same rates approximately 1 year after original treatment. # Controlling Bindweed With 2,4-D, Combined With Competitive Crops and Intensive Cultivation Shortly after beginning experiments with 2,4-D on bindweed, it became apparent that the chemical in itself would only control the weed, seldom eradicate an established stand. A series of experiments was conducted from 1947 to 1949 to use the best knowledge accumulated concerning intensive cultivation and competitive crops with the better times and rates of applying 2,4-D to bindweed. The two most effective methods reduced bindweed stand to ap- The two most effective methods reduced bindweed stand to approximately 1 plant per square rod in 3 years with an average of 11.3 to 13.3 cultivations and 2.7 pounds of 2,4-D an acre (20). These methods appeared slightly more effective than spraying with 2,4-D without intensive cultivation, which required 4.0 pounds of 2,4-D an acre and 6.7 cultivations in 3 years, or intensive cultivations without 2,4-D, which required 18.0 cultivations in 3 years to reduce bindweed stand to 10 plants to the square rod. Numerous other experiments were carried out from 1946 through 1951 with crops competing with bindweed and with periods of intensive cultivation. Results showed that 2,4-D could be used to substitute for some of the intensive cultivation and to reduce the bindweed stand early in the treatment period. However, it is doubtful that the time necessary for eradication was reduced significantly over good competitive crop and intensive cultivation methods. Fall-planted wheat, spring-planted oats or barley, and early-summer-planted close-drilled sorghum all proved effective in helping 2,4-D reduce the stand of bindweed. Sorghum planted in 40-inch rows was not effective as a competitor and resulted in reductions of stand similar to those when 2,4-D was used alone. # Controlling Bindweed Seedlings Continued emergence of bindweed seedlings many years after the original stand has been eliminated complicates bindweed control. Results of experiments and observations reported by Timmons (26) indicated that completely ridding infested fields of bindweed may require 30 years or more of persistent attention to a special program of farm management until all the seeds have germinated and been
destroyed. Experiments were started in 1938 to compare the effectiveness of several different crop rotations and cropping methods in controlling bindweed seedlings. It was shown that several commonly grown crops and certain cropping systems would satisfactorily prevent reinfestation of farmland from which the original stand of bindweed had been eradicated. The choice of crops appeared to be limited to vigorously growing, close-drilled annual crops. Row crops, such as grain sorghum, grown in consecutive years, did not prevent reinfestation. Perennial grasses developed competition too slowly and skips in thin stands provided continuous opportunities for bindweed seedlings to become established. Periods of intensive cultivation and occasional seasons of summer fallow between annual crops seemed to be highly important in bindweed seedling control. Cultivation during such periods should be repeated once a month during the growing season. The common practice of leaving small-grain stubble land idle and uncultivated until spring almost always permitted bindweed seedlings to become established. A uniformly good stand of a close-drilled crop was essential to control the seedlings. Crops and cropping systems that proved quite satisfactory for bindweed-seedling control included winter wheat and close-drilled sorghum grown every year or a rotation of wheat, row sorghum, and summer fallow supplemented with monthly cultivation when the land was not in crop. It is possible to use 2,4-D to considerable advantage in a bindweed-seedling control program, as the seedlings are quite susceptible to 2,4-D. This chemical may be substituted for some of the cultivation operations in the seedling-control program and may, in some instances, be used to control the seedlings that emerge in a thin stand of a competitive crop. Also, 2,4-D may be used to advantage in controlling bindweed seedlings in perennial grasses. #### SUMMARY Results from experiments on controlling field bindweed (*Convolvulus arvensis* L.) at the Fort Hays Branch Station of the Kansas Agricultural Experiment Station, 1935–58, are presented. This period has included both extremely wet and extremely dry seasons. The average yearly precipitation for the period differs little from the 91-year average, 1868–1958. Grain and forage yields of nine different crops grown with methods comparable to average farm practices were reduced from 20 percent to nearly 80 percent by bindweed. Wheat and other small grains produced more nearly normal yields on infested land than did sor- ghums and other summer-growing crops. Intensive fallow usually eliminated the bindweed in two seasons or less, provided cultivations were at the proper time and with proper implements. Cultivation operations performed 12 days after each bindweed emergence resulted in bindweed eradication with an average of 16.2 cultivations. This compared with an average of more than 32 cultivations when the operation was performed each time the bindweed emerged. No advantage was found for cultivating bindweed deeper than necessary to cut off all plants well below the surface. The optimum depth in the medium heavy soil at Hays, Kans., was 4 to 6 inches. The cultivation could be started either in the spring of the year soon after bindweed growth starts or after small-grain harvest, provided there is sufficient moisture to promote bindweed growth and permit thorough tillage. No advantage was found for cultivating bindweed when there was not sufficient moisture to promote its growth. The cultivation operations had to be continued until September 15 or October 1 to prevent partial recovery of the bindweed. One year of intensive fallow and three crops of wheat seeded early in October after intensive cultivation between harvest and seeding each year eradicated bindweed in 3 to 4 years and proved to be a practical plan for the Hays area. Alternate fallow and wheat and a rotation of 1 year of fallow and 2 years of wheat also appeared to be good methods. Either close-drilled sorgo or sudangrass seeded about July 1, after a period of intensive cultivation, proved to be an effective competitor with field bindweed. The success of all competitive crops depended upon intensive cultivation during the bindweed growing season when the land was not in crop and upon obtaining a good stand of the crop. Sodium chlorate was tested extensively throughout the experimental period. Little difference was noted in results of spray or dry applications of sodium chlorate. Results with rate and date of application were somewhat variable from year to year, but it appeared that September and October were the most favorable months for application. An original application of 3 to 4 pounds per square rod, followed by re-treatments in subsequent years, generally was the most economical method at Hays. Three chloro-substituted benzoic acid compounds were applied at several rates on several dates from 1955 to 1958. All materials contained mixtures of variously substituted acids and isomers, but they were designated as 2,3,6-trichlorobenzoic acid (2,3,6-TBA), trichlorobenzoic acid (TBA), or polychlorobenzoic acid (PBA). At 16 or more pounds per acre, 2,3,6-TBA was equal or superior to 960 pounds per acre of sodium chlorate for controlling field bindweed and 2,3,6-TBA was less dependent on rainfall. At a given rate of application, 2,3,6-TBA was most effective, TBA next, and PBA least effective of the benzoic acids. It appeared that PBA should be applied at about twice the rate of 2,3,6-TBA. Some shallow-rooted vegetation grew on treated areas a few months after applying these chemicals, but residues sufficient to reduce wheat and sorghum growth persisted for 2 or more years. Of the several other soil-sterilizing chemicals tested, only anhydrous borax, monuron, fenuron, and BMM were consistently effective in reducing stands of bindweed. These four chemicals were equal or superior to sodium chlorate, but caused the soil to remain unpro- ductive for a longer time than did sodium chlorate. Bindweed stands were greatly reduced with 2,4-D, but even repeated applications did not, in most cases, completely eradicate established stands. Applications of 2,4-D were most effective when the weed was well emerged and growing vigorously, at the bud stage if possible. One pound of 2,4-D acid equivalent per acre, applied in any formulation, was as effective as higher rates. Lighter rates gave somewhat erratic results. Best results with 2,4-D were from applying the chemical following a short period of intensive cultivation. Bindweed treatment with 2,4-D was combined with some of the better methods of intensive cultivation and competitive crops. Using the chemical in these systems added considerable convenience to the methods, but use of 2,4-D probably did not greatly hasten eradication of the weed. Using 2,4-D had the advantage of giving greater reductions early in the eradication program than intensive cultivation and competitive crop methods. Bindweed seedlings continue to emerge in large numbers for many years after the original stand has been eradicated. Persistent attention to a special program of farm management is necessary to prevent these seedlings from becoming established as perennial plants. Proper use of 2,4-D may aid considerably in preventing this reinfestation. Periods of intensive cultivation and an occasional season of summer fallow between crops along with the use of close-drilled crops are important in bindweed-seedling control. #### LITERATURE CITED (1) BAKKE, A. L., GAESSLER, W. G., and LOOMIS, W. E. 1939. RELATION OF ROOT RESERVES TO CONTROL OF EUROPEAN BINDWEED, CONVOLVULUS ARVENSIS. IOWA Agr. Expt. Sta. Res. Bul. 254, pp. 113-144, illus. (2) BIOLETTI, F. T. 1911. THE EXTERMINATION OF MORNING-GLORY. Calif. Agr. Expt. Sta. Cir. 69, 12 pp., illus. (3) CALL, L. E., and GETTY, R. E. 1923. THE ERADICATION OF BINDWEED. Kans. Agr. Expt. Sta. Cir. 101, 18 pp., illus. - (4) Frazier, J. C. - 1948. PRINCIPAL NOXIOUS PERENNIAL WEEDS IN KANSAS, WITH EMPHASIS UPON THEIR ROOT SYSTEMS IN RELATION TO CONTROL. Kans. Agr. Expt. Sta. Bul. 331, 45 pp., illus. - (5) Gray, G. P. 1917. Spraying for the control of wild morning-glory within the fog belt. Calif. Agr. Expt. Sta. Cir. 168, 7 pp. (6) Hanson, N. S., Keim, F. D., and Gross, D. L. - (6) Hanson, N. S., Keim, F. D., and Gross, D. L. 1943. BINDWEED ERADICATION IN NEBRASKA. Nebr. Agr. Expt. Sta. Cir. 50, 24 pp., illus. (Revised.) - (7) Hulbert, H. W., Bristol, R. S., and Benjamin, L. V. 1931. Methods affecting the effectiveness of chlorate weed killers. Idaho Agr. Expt. Sta. Bul. 189, 12 pp. - (8) Kennedy, P. B., and Crafts, A. S. 1931. The anatomy of convolvulus arvensis, wild morning-glory or field bindweed. Hilgardia 5: 591-622, illus. - (9) Kiesselbach, T. A., Petersen, N. F., and Burr, W. W. 1934. Bindweeds and their control. Nebr. Agr. Expt. Sta. Bul. 287, 47 pp., illus. - (10) Latshaw, W. L., and Zahnley, J. W. 1927. Experiments with sodium chlorate and other chemicals as herbicides for field bindweed. Jour. Agr. Res. 35: 757-767. - (11) —— and Zahnley, J. W. 1928. Killing field bindweed with sodium chlorate. Kans. Agr. Expt. Sta. Cir. 136, 15 pp., illus. - (12) Phillips, W. M. 1954. Bindweed control with several soil sterilizing chemicals. N. Cent. Weed Control Conf. Res. Rpt. 11: 14. - 1956. FIELD BINDWEED CONTROL WITH SOIL STERILIZING CHEMICALS. N. Cent. Weed Control Conf. Res. Rpt. 13: 9. - 1959. NEW CHEMICALS TO CONTROL BINDWEED. Kans. Agr. Expt. Sta. Bul. 408, 6 pp., illus. - (20) —— and Timmons, F. L. 1954. BINDWEED—HOW TO CONTROL IT. Kans. Agr. Expt. Sta. Bul. 366, 40 pp., illus. - (21) Schafer, E. G., Lee, O. C., and Neller, J. R. 1929. Eradicating the bindweed with sodium chlorate. Wash. Agr. Expt. Sta. Bul. 235, 16 pp., illus. - (22) Seely, C. I. 1952. Controlling perennial weeds with tillage. Idaho Agr. Expt. Sta. Bul. 288, 43 pp., illus. - (23) Klages, K. H., and Schafer, E. G. 1944. Bindweed control. Wash.
Agr. Expt. Sta. Pop. Bul. 176, 7 pp. - (24) Stewart, G., and Pittman, D. W. 1924. Ridding the land of wild morning glory. Utah Agr. Expt. Sta. Bul. 189, 30 pp., illus. - (25) TIMMONS, F. L. - 1941. RESULTS OF BINDWEED CONTROL EXPERIMENTS AT THE FORT HAYS BRANCH EXPERIMENT STATION, HAYS, KANSAS, 1935 TO 1940. Kans. Agr. Expt. Sta. Bul. 296, 50 pp., illus. - (26) -1949. DURATION OF VIABILITY OF BINDWEED SEED UNDER FIELD CONDITIONS AND EXPERIMENTAL RESULTS IN THE CONTROL OF BINDWEED SEEDLINGS. Agron. Jour. 41: 130-133. - (27) -1950. Competitive relationships of four different lawn grasses with FIELD BINDWEED AND DANDELION UNDER FREQUENT CLOSE CLIPPING. Ecology 31:1-5. - (28) -- and Bruns, V. F. - 1951. Frequency and depth of shoot-cutting in eradication of certain CREEPING PERENNIAL WEEDS. Agron. Jour. 43: 371-375. - (29) TINGEY, D. C. - 1934. THE COMPARATIVE COST AND EFFECTIVENESS OF TILLAGE AND OF CHLORATES IN THE CONTROL OF MORNING GLORY, CANADA THISTLE, AND PERENNIAL SOW THISTLE. Amer. Soc. Agron. Jour. 26: 864-876. - (30) WILLARD, C. J. - 1930. KILLING FIELD WEEDS WITH CHLORATE. Ohio Agr. Expt. Sta. Bimo. Bul. Sept.-Oct., No. 146: 158-168. (31) Wilson, H. K., Stahler, L. M., Arny, A. C., and others. - - 1942. BATTLING WEEDS ON MINNESOTA FARMS. Minn. Agr. Expt. Sta. Bul. 363, 28 pp., illus. #### ADDITIONAL REFERENCES Anonymous. 1950. CONTROLLED GRAZING ERADICATED BINDWEED. Minn. Farm and Home Sci. May. - Adamson, R. M. - 1956. CONTROL OF FIELD BINDWEED WITH METHYL BROMIDE. DOWN to Earth 12:12. - Bakke, A. L. - 1939. EXPERIMENTS ON THE CONTROL OF EUROPEAN BINDWEED (CONVOLVULUS ARVENSIS L.). Iowa Agr. Expt. Sta. Res. Bul. 259, pp. 367-440, illus. - 1939. THE SOIL MOISTURE RELATIONSHIP OF EUROPEAN BINDWEED GROWING IN CORN. Amer. Soc. Agron. Jour. 31: 352-357. - 1944. CONTROL AND ERADICATION OF EUROPEAN BINDWEED. IOWA Agr. Ext. Bul. 61. - BARR, C. G. - 1940. Organic reserves in the roots of bindweed. Jour. Agr. Res. 60: 391-413. - Brown, E. O., and Porter, R. H. - 1942. THE VIABILITY AND GERMINATION OF SEEDS OF CONVOLVULUS ARVENSIS L. AND OTHER PERENNIAL WEEDS. Iowa Agr. Expt. Sta. Bul. 294. - CHAFFIN, W. - 1958. BINDWEED CONTROL IN OKLAHOMA. Okla. State Ext. Cir. E668, 8 pp., illus. - Corns, W. G. - 1952. CHEMICAL CONTROL OF PERSISTENT PERENNIAL WEEDS IN WESTERN CANADA. N. Cent. Weed Control Conf. Proc. 9: 15-17. - - 1909. THE ERADICATION OF BINDWEED OR WILD MORNING-GLORY. U.S. Dept. Agr. Farmers' Bul. 368, 19 pp., illus. - CRAFTS, A. S., and KENNEDY, P. B. - 1930. THE PHYSIOLOGY OF CONVOLVULUS ARVENSIS (MORNING GLORY OR BINDWEED) IN RELATION TO ITS CONTROL BY CHEMICAL SPRAYS. Plant Physiol. 5: 329–344. CRAIG, H. A. 1952. CULTURAL AND OTHER CONTROL METHODS OF PERSISTENT PERENNIAL WEEDS. N. Cent. Weed Control Conf. Proc. 9: 17-18. DERSCHEID, L. A. 1947. RESULTS OF UNIFORM EXPERIMENTS WITH 2,4-D ON BINDWEED. N. Cent. Weed Control Conf. Proc. 5: 176–177. Dion, A., and Cartier, R. D. 1949. CHEMICAL CONTROL OF FIELD BINDWEED (CONVOLVULUS ARVENSIS). Canad. Natl. Weed Comn. East. Sect. Proc. 1949; 46–49. Frazier, J. C. 1943. FOOD RESERVE DEPLETION AND SYNTHESIS IN FIELD BINDWEED (CONVOLVULUS ARVENSIS L.) AS RELATED TO 7-DAY AND 14-DAY INTERVALS OF CULTIVATION. Plant Physiol. 18: 315-323. HAMILTON, R. D., WHITFIELD, C. J., and REA, H. E. 1951. CONTROL OF EXTENSIVE INFESTATION OF BINDWEED (CONVOLVULUS ARVENSIS) IN NORTHWEST TEXAS. Tex. Agr. Expt. Sta. Prog. Rpt. 1392, 5 pp. ----WHITFIELD, C. J., and REA, H. E. 1952. EFFECTS OF CONCENTRATED BORASCU AND SODIUM CHLORATE ON THE CONTROL OF BINDWEED (CONVOLVULUS ARVENSIS). Tex. Agr. Expt. Sta. Prog. Rpt. 1523, 3 pp. HAMNER, C. L., and TUKEY, H. B. 1944. THE HERBICIDAL ACTION OF 2,4-DICHLOROPHENOXYACETIC AND 2,4,5-TRICHLOROPHENOXYACETIC ACID ON BINDWEED. Science 100: 154-155. Hodgson, J. M. 1958. CONTROL OF PERENNIAL WEEDS BY COMPETITIVE CROPPING AND CULTURAL MANAGEMENT. West. Weed Control Conf. Proc. 16: 90-96. Phillips, W. M. 1950. CULTURAL CONTROL OF DEEP-ROOTED PERENNIAL WEEDS. N. Cent. Weed Control Conf. Proc. 7: 11-13. REA, H. E., HAMILTON, R. D., and THORNTON, M. K. 1952. FIELD BINDWEED (CONVOLVULUS ARVENSIS). Tex. Agr. Ext. Bul. 199, 12 pp. SEELY, C. I. 1958. PERENNIAL WEED ERADICATION BY TILLAGE. West. Weed Control Conf. Proc. 16: 87-89. SHAFER, N. E. 1950. CHEMICAL CONTROL OF DEEP-ROOTED PERENNIAL WEEDS. N. Cent. Weed Control Conf. Proc. 7: 7-9. 1954. SOIL APPLICATIONS OF 2,4-D FOR THE ERADICATION OF DEEP-ROOTED PERENNIAL WEEDS. Down to Earth 9: 12–13. SMITH, R. C. 1938. A PRELIMINARY REPORT ON THE INSECTS ATTACKING BINDWEED, WITH SPECIAL REFERENCE TO KANSAS. Kans. Acad. Sci. Trans. 41: 183-191. THORNTON, B. J. 1950. SPRING VERSUS SPRING AND FALL TREATMENT OF WHITEWEED AND BIND-WEED WITH 2,4-D. (Abstract) Colo.-Wyo. Acad. Sci. Jour. 4: 63. WHITWORTH, J. W. 1955. CONTROLLING BINDWEED (CONVOLVULUS ARVENSIS) IN COTTON. N. Mex. Agr. Expt. Sta. Bul. 397, 11 pp., illus. Wiese, A. F., and Rea, H. E. 1954. CHEMICAL AND CULTURAL CONTROL OF FIELD BINDWEED ON THE HIGH PLAINS OF TEXAS. N. Cent. Weed Control Conf. Proc. 11: 64-65. and REA, H. E. 1955. BINDWEED CONTROL IN THE PANHANDLE OF TEXAS. Tex. Agr. Expt. Sta. Bul. 802, 8 pp., illus. ----- and REA, H. E. 1957. BINDWEED CONTROL WITH NEW SOIL STERILANTS. Tex. Agr. Expt. Sta. Prog. Rpt. 1954, 2 pp. Wiese, A. F., and Rea, H. E. 1957. Control of field bindweed (convolvulus arvensis), blueweed (helianthus ciliaris), and indian rushpea (hoffmansegiadensiflora) with chlorinated benzoic acids and other soil sterilizing chemicals. N. Cent. Weed Control Conf. Proc. 14: 24-25. ---- and REA, H. E. 1959. BINDWEED (CONVOLVULUS ARVENSIS L.) CONTROL AND SEEDLING EMERGENCE AS AFFECTED BY TILLAGE, 2,4-D, AND COMPETITIVE CROPS. Agron. Jour. 51: 672-675. YEO, R. R. 1954. CHEMICAL CONTROL OF BINDWEED (CONVOLVULUS ARVENSIS). N. Mex. Agr. Expt. Sta. Press Bul. 1126, 6 pp. ZAHNLEY, J. W., and PICKETT, W. F. 1934. FIELD BINDWEED AND METHODS OF CONTROL. Kans. Agr. Expt. Sta. Bul. 269, 26 pp., illus. #### LIST OF CHEMICALS The following is a list of chemicals discussed in this bulletin, together with accepted common names or abbreviations. Common names are used throughout the text. | Chemical Name: | Common Name | |---|------------------------| | Sodium chloride | - salt | | Sodium chlorate | _ sodium chlorate | | Anhydrous borax (61.5 percent B ₂ O ₃ equiv.) | anhydrous borax | | 25 percent sodium chlorate-71 percent borate mixture | - CBM | | 90.5 percent borate-7.5 percent 2,4-D mixture | | | 40 percent sodium chlorate-57 percent borate-1 percent | CBMM | | monuron mixture. | | | 94 percent borate—4 percent monuron mixture | | | 3-(p-chlorophenyl)-1,1-dimethylurea | - monuron | | 3-(phenyl)-1,1-dimethylurea | _ fenuron | | 3-(p-chlorophenyl)-1,1-dimethylurea trichloroacetate | _ monuron-TCA | | 2,4-dichlorophenoxy acetic acid | _ 2,4-D | | 2,4,5-trichlorophenoxy acetic acid | | | 2-(2,4,5-trichlorophenoxy)propionic acid | | | 2-(2,4,5-trichlorophenoxy)ethyl-2,2-dichloropropionate | | | 3-amino-1,2,4-triazole | | | 2-chloro-4,6-bis (ethylamino)-s-triazine | _ simazine | | 2,3,6-trichlorobenzoic acid | ₋ 2,3,6-TBA | | trichlorobenzoic acid | _ TBA | | polychorobenzoic acid | _ PBA | | | |